DOCUMENT RESUME ED 410 155 SO 027 802 AUTHOR Brand, Eva; Strauss, Sidney TITLE Learning Strategies and Musical Organization in Children's Mental Model of Their Own Learning. PUB DATE 97 NOTE 16p.; Paper presented at the Annual Meeting of the American Educational Research Association Convention (Chicago, IL, March 1997). PUB TYPE Reports - Descriptive (141) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Associative Learning; *Cognitive Development; Educational Research; Elementary Education; Higher Education; Learning Processes; Learning Readiness; *Learning Strategies; *Memorization; *Music Education ### ABSTRACT This paper describes the mental model children have of their own learning, derived from their behaviors when learning a song. The basic assumption of the study is that behavior is an outward expression of a psychological entity. The song chosen for the study was a complex, unfamiliar Zulu song. Thirty-six children in three age groups participated in the study of 6-, 9-, and 12-year-olds. Half of the children in each group also were learning to play a musical instrument. The children were tested individually and monitored by videotape and audiotape while learning the song. Results showed a significant developmental pattern with younger children being less accurate, and requiring more time to learn, and using more strategies in the process and fewer components of musical organization. Analysis of the data involved comparing the study results to the research on mental modeling. Charts and graphs are included in the main body of the paper and in the appendices. (EH) ### Learning Strategies and Musical Organization in Children's Mental Model of Their Own Learning. by Eva Brand U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Published: 97 # LEARNING STRATEGIES AND MUSICAL ORGANIZATION IN CHILDREN'S MENTAL MODEL ### OF THEIR OWN LEARNING: Eva Brand, Department of Musicology and School of Education, Bar-Ilan University, Ramat Gan 52900, Israel and Sidney Strauss, School of Education, Tel Aviv University, Ramat Aviv 69978, Israel evab@zoot.tau.ac.il 10 HaZayit Street, Kiron 55428, Israel ### Aim The purpose of this paper is to describe the mental model children have of their own learning, derived from their behaviors when learning a song. Such research belongs in the general field of "theories of mind" (Wellman, 1990), "theories in-action" (Argyris & Schon, 1974), and teachers' mental models of children's learning (Strauss, 1993). ### **Basic Assumption** The basic assumption of the study is that behavior is an outward expression of a psychological entity. It is possible to observe behaviors and postulate what underlies them. ### **Task** Music can be a particularly rich domain for illuminating elements of cognition (Bamberger, 1979, 1992) and learning to sing a song is a universally shared experience. The song chosen for the study was a Zulu song, not familiar to any of the participants. Because the song was quite complex, it could not be learned in a single hearing and the children had to employ strategies in order to learn it (Brown & DeLoache, 1978; Siegler, 1986). We aimed at identifying these strategies, and the ways children organized the sounds they heard into meaningful musical entities. We claim that these strategies and these components of musical organization are the proposed Mental Model, i.e., the psychological entity that underlies children's observed behaviors in this study. ### Participants in the Study 36 children in three age groups participated in the study - 6-, 9- and 12-yearolds. In each group, half of the children were learning to play a musical instrument. They were not experts (Berliner, 1987), but they were more experienced learners than children who do not play an instrument. ### **Procedure** The children were tested individually. They were provided with a tape and audio-cassette, a recording of the song, a xylophone, a small drum, pens and paper and asked to do anything they liked in order to learn the song. They were also told that the experimenter knew the song and could be asked about it. Each child was recorded on video- and audiotape while learning. Every rendering of the song where the child sang without the tape was transcribed and the videos and transcriptions were carefully examined and described, as shown in the following example. ### **Example** ### 1. <u>Description of Observed Behaviors</u> The child listens to the complete song a number of times and then tries to sing it. He says the words are difficult. He begins to write, listening to just one phrase at a time, stopping the tape, writing the words and adding "x 2" for phrases that are repeated. ## 2. <u>Interpretation: Strategies and Musical Organization which underlie the Observed Behaviors</u> The child begins by **evaluating** his progress (overall learning strategy) and **planning** what to do next (detailed learning strategy). He is **simplifying** the task (overall learning strategy) by **dividing** the song **into parts** (detailed learning strategy) and he is **preserving** his knowledge (overall learning strategy) by **using visual symbols** (detailed learning strategy). He recognizes the **borders between sections** and **repetition** of some parts (overall musical organization) and writes "x 2" to show the **structure** of the song (detailed musical organization). Diagram 1 shows the relationship between the task, the categories which make up the Mental Model (strategies and musical organization, each at two levels) and observed behaviors. Diagram 1 Relationships Between the Task, the Mental Model and Observed Behaviors ### Summary of Results 1. The Mental Model is made up of the strategies which children employed and the ways in which musical stimuli were organized into meaningful entities, each category at two levels: an overall level and a detailed level. We found 7 overall learning strategies, 18 detailed learning strategies, 8 components of overall musical organization and 21 components of detailed musical organization. The order of occurance of the strategies and components is shown in Table 1. In all age groups, the strategies Table 1 <u>Categories and Components of the Mental Model Showing Order of Occurence of the Components</u> ### Overall musical organization - familiar/unfamiliar (words, style) - sections (boundaries) - text-music relationship - symmetry - repetition/change (content) - flow, motion - stability/instability - configuration of the whole song ### Overall learning strategies - collecting information - creating a framework - preserving - evaluating - simplifying - generalizing - refining (fine tuning)generalizing ### Detailed musical organization - words of song - rhythmic motives - beat, pulse - tempo - accents - general contour of parts of the song - plausible endings - · opening motive - rhythmic continuity - balanced sections - moving away and coming back - complete structure - local tonality - overall tonality - · distinctive melodic motives - structural pitches - absolute starting pitch - general contour of the whole song - contrasting motive - · reduced structure - accurate pitches of the whole song ### Detailed learning strategies - paying attention to relevant stimuli - verbalizing - planning - asking questions - assessing - asking for feedback (verbal and non-verbal) - associating - anticipating/tesing intuition - matching to the source - getting it out to work on it - · learning part by part - testing intuitions - using visual symbols - doing it again, repeating - working on a particular component - trying to remember (using inner hearing) - slowing it down - asking for demonstration/assistance - 2. The components may be called a Mental Model because they are interrelated (Johnson-Laird, 1983; Norman, 1983). There are relationships between three levels of observed behaviors, between the parts of the Mental Model, and between the observed behaviors and the Mental Model (Appendix E). The relationship between the parts of the Mental Model, i.e. between the overall learning strategies and the detailed learning strategies, and between the components of overall musical organization and detailed musical organization, are shown in Diagrams 2 and 3. - 3. The results showed a significant developmental pattern: younger children were less accurate in singing the song, required more time to learn it, used more strategies in the process and used less components of musical organization. Older children achieved a higher level of accuracy in less time. They used less learning strategies but they used more components of musical organization. This is shown in Appendices A D. - 4. Children who played an instrument learned the song in less time and used less learning strategies in the process than children who did not play an instrument, but there was no significant difference between these two groups for the number of components of musical organization expressed in their renditions of the song. - 5. The children in all groups demonstrated an understanding of functional musical coherence and use of cultural idioms, even when their actual renditions of the song were inaccurate. This is shown by: - use of plausible endings (which were not necessarily accurate) - over emphasis of tonic - over emphasis of structural tones - leaving out repetitions - awareness of open-closed: moving away and back from the tonal center in various ways - overemphasis of return to familiar e.g. A-B-A instead of A-A-B-B (ab-ab-cb'-cb'). - creation of sequences which change melodic contour. ### REFERENCES - Argyris, C. J., & Schon, D. (1974). Theory in practice: Increasing professional effectiveness. San Francisco: Jossey-Bass. - Bamberger, J. (1979). Music and cognitive research: Where do our questions come from; Where do our answers go? Paper presented at AERA, San Francisco, April, 1979. - Bamberger, J. (1992). "Making sense": Changing perception through reflective action. Paper presented at AERA, April, 1992. - Berliner, D. C. (1987). Ways of thinking about students and classrooms by more and less experienced teachers. In J. Calderhead (Ed.), *Exploring teachers' thinking* (pp. 60-81). London: Cassell. - Brown, A. L., & DeLoache, J. S. (1978). Skills, plans, and self-regulation. In R. S. Siegler (Ed.), *Children's thinking: What develops?* N.J.: Erlbaum. - Johnson-Laird, P. (1983). *Mental models*. Cambridge, MA: Harvard University Press. - Norman, D. A. (1983). Some observations on mental models. In D. Gentner & A. Stevens (Eds.), *Mental models*. Hillsdale, N.J.: Erlbaum. - Siegler, R. S. (1986). Children's thinking. New Jersey: Prentice-Hall. - Strauss, S. (1993). Teachers' pedagogical content knowledge about children's minds and learning: Implications for teacher education. *Educational Psychologist*, 28, 279-290. - Wellman, H. M. (1990). The child's theory of mind. Cambridge, MA: MIT Press. # Relationship Showing Overall Learning Strategies and Detailed Learning Strategies generalizing *associating * repeating refining *verbalizing out to work *asking for feedback evaluating *testing intuitions *assessing getting it on it * repeating preserving symbols * using visual component simplifying particular matching symbols *working source *using visual to the оп а collecting information questions paying attention feedback asking asking for framework * planning creating a BEST COPY AVAILABLE Overall Strategies Detailed Strategies *asking for help *slowing it (T) down on it part *working by part dema dema # elationship Showing Components of Overall Musical Organization and Components of Detailed Musical Organization * accurate configura. لاسم (۲.) pitches the song tion of total away and back from plausible endings structural of whole instability general moving pitches contour * local overall tonality tonality stability/ song center tonal continuity * rhythmic * rhythmic motives accents * tempo motion pulse flow. contrasting * complete * balanced structure rhythmic structure sections * reduced repetition/ motives melodic opening motives motive motive distinct (content) words change away and back from BEST COPY AVAILABLE balanced symmetry sections moving center tonal relationship text-music * rhythmic motives * accents words contour of (boundaries) from tonal plausible and back * rhythmic * opening motive endings general parts of moving motives sections away center * words Song | Detailed Strategies Overall Strategies ınfamiliar melodic motives distinct surprise eaction) amiliar/ words APPENDIX A <u>Use of Learning Strategies and Meaningful Musical Organization for Three Age Groups when Learning a Song</u> | | 6-year-olds | 9-year-olds | 12-year-olds | |--|-------------|-------------|--------------| | Number of overall learning strategies | 1079 | 900 | 725 * | | Number of detailed learning strategies | 1373 | 1022 | 789 * | | Number of overall musical organization components | 48 | 66 | 80 * | | Number of detailed musical organization components | 120 | 172 | 218 * | ^{*} significant at a level of p=<.001 Appendix A shows that the developmental relationship between learning strategies and meaningful musical organization operates in opposite directions. In other words, as the number of learning strategies used decreases, so the number of components related to musical organization increases. ### APPENDIX B # Use of Learning Strategies and Meaningful Musical Organization for Six Groups by Age and Instrument Training | | 6 - n ** | 6-y *** | 9 - n | 9 - y | 12 - n | 12 - y | |---|----------|---------|-------|-------|--------|--------| | Number of overall | | | | | | | | learning strategies | 662 | 417 | 577 | 323 | 410 | 315 * | | Number of detailed | | | | | | | | learning strategies | 811 | 562 | 640 | 382 | 458 | 331 * | | Number of overall musical organiz. components | 28 | 20 | 31 | 35 | 41 | 39 * | | Number of detailed | | | | | | | | musical organization components | 67 | 53 | 74 | 98 | 114 | 104 * | ^{*} significant at a level of p=<.001 ^{**} n = children who do not play an instrument ^{***} y = children who play an instrument APPENDIX C Total time (in seconds) Spent Learning the Song and Level of Accuracy Achieved for the Three Age Groups | Age
in
years | Levels of | Accuracy Near acc | Total Time Spent
(in seconds) * | | | | |--------------------|-----------|-------------------|------------------------------------|---|---|-------| | 6-yr-olds | _ | 6 | 2 | 2 | 2 | 16303 | | 9-yr-olds | 4 | 3 | 2 | 1 | 2 | 9988 | | 12-yr-olds | 3 | 5 | 3 | 1 | - | 7796 | ^{*} significant at a level of p= .01< Linear term significant at a level of p=.001 ### APPENDIX D Total time (in seconds) spent learning the song and level of accuracy achieved for six groups by age and instrument training | Age in years | Levels of | | y when Si
Mediocre. | | _ | Total Time Spent (in seconds) * | |--------------|-----------|---|------------------------|---|---|---------------------------------| | 6-no** | - | 4 | 1 | - | 1 | 8451 | | 6-yes*** | - | 2 | 1 | 2 | 1 | 7852 | | 9-no | 3 | 1 | 1 | 1 | _ | 6350 | | 9-yes | 1 | 2 | 1 | - | 2 | 3638 | | 12-no | 1 | 3 | 1 | 1 | - | 4438 | | 12-yes | 2 | 2 | 2 | - | - | 3358 | ^{*} significant at a level of p= .01< Linear term significant at a level of p=.001 ^{***} yes = children who play an instrument ### APPENDIX E In order to claim that the psychological entity described is a Mental Model, the coded material should satisfy three criteria: - 1. A relationship should be found between the categories of the observed behaviors upon which the Mental Model is based, i.e. the observed behaviors should be structured and not random. - 2. A relationship should exist between the parts of the Mental Model. In other words, the Model is not merely a list of components. - 3. There should be a relationship between the observed behaviors and the Mental Model. ### First Criterion: Relations among Observed Behaviors The relationships between these three levels of observed behaviors were tested by statistical analysis. Two analyses were carried out, and both were statistically significant. We found significant relationships between phases and activities: $(\chi 2 = 9907.6, df = 45, p<.001)$ and between activities and actions $(\chi 2 = 4937.2, df = 189, p<.001)$. These results show clearly that the observed behaviors upon which the coding of the proposed Mental Model was based, are related to each other. This satisfies the first criterion for claiming the existence of a Mental Model. ### Second Criterion: Relationship between the parts of the Mental Model Correlation coefficients between the overall learning strategies and detailed learning strategies, and between the components of the overall musical organization and of the detailed musical organization were significant at the level of p<.01. This confirmed the hypothesized relationships between the two levels of learning strategies and between the two levels of musical organization. These results satisfy the second criterion for claiming the existence of a Mental Model. ### Third Criterion: Relationship between the Observed Behaviors and the Mental Model Correlation coefficients show that the relationship between most of the components of the observed behaviors and the components of the proposed Mental Model were significant at a level of p<.01. This satisfies the third criteria for claiming the existence of a Mental Model. ### Confirmation of the Existence of a Mental Model All three of the above criteria have been met. It is therefore possible to claim that the psychological entity that underlies the behaviors in this study is our model of the Mental Model children have of their own learning, as derived from learning a song. 711026686 ### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE (Specific Document) ### I. DOCUMENT IDENTIFICATION: | Title: | LE | ARNIA | 36 | STRATE | SIES | AND | MUS | CAL | ORGAN | 12ATION | 2 (1) | |------------|--------------|--------------------|-----|-----------|-------|------|----------|-----|-------------|---------|-------| | | Cl | HUDREN | 2,2 | MENTAL | N | DEL | 0F | THE | ir own | LEARN | 1,28 | | Autho | r(s): | EVA | | BRAND | | | | | | | | | Corpo
S | rate S
AR | Source:
- (LAN) | U | VIUERSITY | , ISF | RAEL | <u> </u> | | Publication | Date: | | ### II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system. Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce the identified document, please CHECK ONE of the following options and sign the release below. | | Sample sticker to be effixed to document | Sample sticker to be effixed to document | | |--|---|---|---| | Check here Permitting microfiche (4"x 6" film), paper copy, electronic, and optical media reproduction | "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY SOTOPLE TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC):" | "PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY SOTUPLE TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." | Permitting reproduction in other than paper copy. | | | Level 1 | Level 2 | _ | ### Sign Here, Please Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | Indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." | | | | | | | |---|---|--|--|--|--|--| | Signature: E Brand | Position: HEAD OF HUSICTE ACHER
TRAINING PROGRAM | | | | | | | Printed Name: EVA BRAND | Organization: BAR - ILAN UNIVERSITY
ISRAEL | | | | | | | Address: 10 HAZATIT STREET | Telephone Number: (3)635-8381 | | | | | | | KIRON SSYZE, ISRAEL | Date: 26 (3/97 | | | | | |